Electric Vehicles in Delaware

Kathy Harris

DNREC Division of Energy and Climate

Outline

- Background
 - ▶ Greenhouse Gas Emissions in Delaware
 - ► Transportation Sector Emissions
 - Electric Vehicles
- Division of Energy and Climate Initiatives
 - ► Clean Vehicle Rebate Program
 - Alternative Fuel Infrastructure Grant
 - Alternative Fuel Corridors
 - VW Mitigation Fund
 - Regional Partnerships

Background

- In 2009, Delaware joined the Regional Greenhouse Gas Initiative (RGGI)
 - ▶ 11 states participate
 - Regional cap and trade program
 - Provides funds to Delaware for programs that reduce greenhouse gases in Delaware
- ▶ In 2013, Governor Markel signed Executive Order 41:
 - Directed state agencies develop recommendations to reduce greenhouse gas emissions in Delaware
 - ▶ Working group recommended a: 30% greenhouse gas reduction from a 2008 baseline by 2030
- In 2017, Delaware joined the US Climate Alliance
 - ▶ A group of 15 states (including Puerto Rico) that agreed to meet the greenhouse gas reduction targets set in the Paris Accord
 - ▶ The United States is the only country in the world that has not signed on to the agreement

Delaware's GHG Emissions (1990-2014) by Economic Sector (DRAFT)

Delaware Still Has Work to do

Why Focus on Transportation?

Sources of Greenhouse Gas Emissions in 2015

U.S. Environmental Protection Agency (2017). Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2015

Delaware 2014 Vehicles - Sources of CO₂

Electric Vehicles

- Considered an alternative fuel under the US Energy Policy Act of 1992
- Three types:
 - Battery electric

Plug-in Hybrid

Hybrid

- ▶ 38 models available
 - ▶ 18 Automakers

Source: EV Hub

Electric Vehicles

- ▶ While electricity production still emits greenhouse gasses, electric vehicles reduce greenhouse gases by up to 5,790 lbs. annually.
 - As more renewable energy sources are integrated into the grid, emissions from the electricity used to "fuel" an EV will decrease
- More efficient to reduce greenhouse gasses from a power plant than individual cars
- Electric vehicles:
 - ► Convert about 59%-62% of the electrical energy from the grid to power at the wheels
- Conventional gasoline vehicles:
 - ► Convert about 17%-21% of the energy stored in gasoline to power at the wheels

Source: FuelEconomy.gov

Initiatives at the Division of Energy and Climate

- Clean Transportation Incentive Program
- Alternative Fuel Infrastructure Grant
- FHWA Alternative Fuel Corridor
- Volkswagen Mitigation Trust Fund
- Regional Partnerships
 - Delaware Clean Cities Coalition
 - Transportation Climate Initiative

Clean Transportation Incentive Program

- Started in July, 2015; revised in November 2016
- Three components:
 - Clean Vehicle Rebate Program;
 - Electric Vehicle Charging Infrastructure Rebate Program;
 - ► Heavy-Duty Vehicle Rebate Program

Funding provided through RGGI

Clean Vehicle Rebate Program

- Rebates for:
 - Delawareans
 - ▶ Delaware Businesses and non-profits
 - Delaware counties and municipalities
- Individuals are eligible for one rebate

- Businesses and fleets are eligible for six rebates
- Developed a strong relationship with vehicle dealerships in Delaware

Type of Vehicle/Vehicle Technology	Rebate Amount per Vehicle
Battery Electric Vehicles	\$3,500
Plug-in Hybrid Electric Vehicles (including gasoline range extenders)	\$1,500
Retrofitted Battery Electric and Plug-in Hybrid Electric Vehicles	\$1,500
Battery Electric or Plug-in Hybrid Vehicles with MSRP >\$60,000	\$1,000
Dedicated Propane or Natural GasVehicles	\$1,500
Bi-Fuel Propane or Natural Gas Vehicles	\$1,350
Heavy-Duty dedicated Natural Gas Trucks (class 7 and 8)	\$20,000

Electric Vehicle Charging Infrastructure Rebate Program

- Level 2 charging stations (220/240 V)
- Rebates for charging station only
 - ▶ Labor, electrical upgrades, conduit, etc. are ineligible
- Individuals are eligible for 1 rebate
- Commercial properties and workplaces are eligible for 6 rebates

Electric Vehicle Charging Station Rebates		
Property Type	Rebate amount	
Residential	50% of the cost of the EVSE up to \$500	
Commercial	75% of the cost of the EVSE up to \$2,500	
Workplace*	75% of the cost of the EVSE up to \$5,000	

Program Success

- 562 rebates for electric vehicles
 - All three counties
- 168 rebates for charging stations
 - Mostly residential

Electric Vehicles in Delaware

Electric Vehicle Charging Stations in Delaware

- 31 Charging Locations
- 94 Charging Stations
 - 37 DC Fast Chargers (mostly Tesla)
- Gaps:
 - Middletown
 - Wilmington
 - Municipalities
 - Downtowns

Alternative Fuel Infrastructure Grant

- **Competitive Grant**
- Grants up to \$500,000/project
- Open to:
 - Compressed Natural Gas
 - Propane
 - DC Fast Charging Stations
 - Hydrogen

16

Alternative Fuel Corridor Nominations

- ▶ 2016 a regional nomination was submitted
 - ▶ Delaware's component of I-95 was selected as a corridor for electric vehicle charging
- **2017**
 - ▶ In coordination with DelDOT
 - Required that highways were "signage ready"
 - Submitted a nomination for DC Fast Charging stations along three corridors:
 - ▶ DE-SR 1
 - ▶ US-113
 - **▶** US-13

Volkswagen Mitigation Trust Fund

- In 2016, a Partial Consent Decree was finalized between US Department of Justice and the Volkswagen (VW) Corporation
 - ▶ Delaware was awarded ~\$9 million (based on number of affected vehicles sold in the state).
 - ▶ Delaware must use this money to fund projects that mitigate air quality impacts from high-emitting diesel vehicles and engines.
 - ▶ 15% of these funds can go towards EV Charging Infrastructure
 - Funds must be used within 10 years
 - ► Can only access 1/3 of the funds at a time
- Division of Energy and Climate will be managing EVSE component (~\$1.5 million)
 - Division of Air Quality will manage the rest of the funds
- ▶ First round of EVSE funding will go to DC Fast Charging Infrastructure

Regional Partnerships

- Transportation Climate Initiative
 - ▶ 11 states
 - Focused on increasing alternative fuels in region
 - ► Looking at market-based policies for Transportation

- Clean Cities
 - ▶ US Department of Energy sponsored program
 - Over 100 Coalitions throughout the country
 - ► Tasked with reducing petroleum use in the United States
 - Delaware Coalition:
 - ▶ 40 Stakeholders
 - Promote alternative fuels in Delaware

Conclusion

- ► The Division of Energy and Climate is looking to mitigate greenhouse gas emissions from the transportation sector
 - ▶ Help Delaware meet the goals of the Climate Alliance
- Successful Program
 - Over 550 Delawareans have purchased EVs within the past 2.5 years
 - Available for both businesses and Delawareans
- Regional partnerships:
 - ► TC
 - Clean Cities
- Alternative Fuel Infrastructure in Delaware increasing
 - 94 charging stations
 - Volkswagen Settlement Funds for additional infrastructure

Questions?

Kathy Harris

Clean Transportation Planner

(302)735-3359

Kathleen.Harris@state.de.us